Partial Solution Set, Leon §6.6 6.6.1 Find the matrix associated with each of the quadratic forms. (a) $$3x^2 - 5xy + y^2$$ (b) $$2x^2 + 3y^2 + z^2 + xy - 2xz + 3yz$$ (c) $$x^2 + 2y^2 + z^2 + xy - 2xz + 3yz$$ ## Solution: (a) $$A = \begin{bmatrix} 3 & -5/2 \\ -5/2 & 1 \end{bmatrix}$$. (b) $$A = \begin{bmatrix} 2 & 1/2 & -1 \\ 1/2 & 3 & 3/2 \\ -1 & 3/2 & 1 \end{bmatrix}$$. (c) $$A = \begin{bmatrix} 1 & 1/2 & -1 \\ 1/2 & 2 & 3/2 \\ -1 & 3/2 & 1 \end{bmatrix}$$. 6.6.6 Which of the following matrices are positive definite? Negative definite? Indefinite? (a) $$A = \begin{bmatrix} 3 & 2 \\ 2 & 2 \end{bmatrix}$$ is positive definite. Since it is 2×2 , any test will do. (b) $$A = \begin{bmatrix} 3 & 4 \\ 4 & 1 \end{bmatrix}$$ is indefinite. Its determinant is -13, so it has eigenvalues of both signs. (d) $$A = \begin{bmatrix} -2 & 0 & 1 \\ 0 & -1 & 0 \\ 1 & 0 & -2 \end{bmatrix}$$ is negative definite, since $-A$ is positive definite. 6.6.7 For each of the following functions, determine whether the given stationary point corresponds to a local minimum, a local maximum, or a saddle point. (d) $$f(x,y) = \frac{y}{x^2} + \frac{x}{y^2} + xy$$, (1,1). (e) $$f(x, y, z) = x^3 + xyz + y^2 - 3x$$, $(1, 0, 0)$. ## Solution: (d) The Hessian of f at the given stationary point is $$H = \left[\begin{array}{cc} 6 & -3 \\ -3 & 6 \end{array} \right],$$ with eigenvalues 3 and 9; both are positive, so the stationary point corresponds to a minimum. (e) The Hessian of f at the given stationary point is $$H = \left[\begin{array}{ccc} 6 & 0 & 0 \\ 0 & 2 & 1 \\ 0 & 1 & 0 \end{array} \right],$$ with eigenvalues $6, 1 \pm \sqrt{2}$; two are positive, but one is negative, so the stationary point corresponds to a saddle point. 6.6.8 Show that if A is symmetric positive definite, then |A| > 0. Give an example of a 2×2 matrix with positive determinant that is not positive definite. **Solution**: If A is $n \times n$ symmetric positive definite, with eigenvalues $\lambda_1, \ldots, \lambda_n$, then we know that $\lambda_i > 0$ for each $1 \le i \le n$. But then $|A| = \prod_{i=1}^n \lambda_i > 0$. To show that the converse is false, consider $A = \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix}$. 6.6.10 Let A be a singular $n \times n$ matrix. Show that $A^T A$ is positive semidefinite, but not positive definite. **Proof**: Since the rank of A is smaller than n, it follows that 0 is an eigenvalue of A, and necessarily (check this) 0 is an eigenvalue of A^TA . So it is not possible that A^TA is positive definite. Now A^TA is symmetric (Hermitian and normal), so the (suitably chosen) eigenvectors of A constitute an orthonormal basis for R^n . It follows that for any $\mathbf{x} \in R^n$ we can express \mathbf{x} uniquely as a linear combination of the eigenvectors of A. It suffices to show that if \mathbf{x} is an eigenvector of A, with associated eigenvalue λ , then $\mathbf{x}^TA^TA\mathbf{x} \geq 0$. But if \mathbf{x} is an eigenvector of A with associated eigenvalue λ , then $$\mathbf{x}^{T} A^{T} A \mathbf{x} = (A \mathbf{x})^{T} A \mathbf{x}$$ $$= (\lambda \mathbf{x})^{T} \lambda \mathbf{x}$$ $$= \lambda^{2} \mathbf{x}^{T} \mathbf{x}$$ $$= \lambda^{2} ||\mathbf{x}||^{2}$$ $$\geq 0,$$ and the proof is complete.